Development of an Improved VOC Analysis Method for Architectural Coatings Dane R. Jones Max T. Wills California Polytechnic State University, San Luis Obispo, CA 93407 #### Overview - Background: why new methods are needed: Indirect (EPA Method 24) vs. Direct (ASTM D6886) analysis - Comparison of existing methods - Coatings chosen for analysis - New methods developed - Results for samples studied - Investigation of static headspace GC - Results of validation studies (mini round-robin) - Conclusions #### **VOC Definitions** - VOLATILE ORGANIC COMPOUND (VOC) is any volatile compound of carbon, excluding methane, carbon monoxide, carbon dioxide, carbonic acid, metallic carbides or carbonates, ammonium carbonate, and exempt compounds which participates in atmospheric photochemical reactions. - VOCs are "solvents" which "evaporate" from the coating during and after application, excluding exempt compounds - U.S. VOCs are what you measure by EPA Method 24 (ASTM Practice D3960) - ISO (Europe) VOCs are compounds with boiling points lower than diethyladipate (polar compounds) or tetradecane (non-polar compounds) #### Why are we here? Enforcement challenge #### Traditional VOC Measurement - Determine density of coating - Weight-per-gallon cup - Determine "solids" of coating - Heat at 110°C for 1 hour - ASTM 2369 - Determine water in coating - GC or Karl-Fisher titration #### **VOC** definitions Material VOC (regulatory VOC): grams of VOC per liter of coating $$VOC_{material} = \frac{g_{VOC}}{L_{paint}}$$ Coating VOC: grams of VOC per liter of coating – liters of water – liters of exempts $$VOC_{coating} = \frac{g_{VOC}}{(L_{paint} - L_{water} - L_{exempts})}$$ #### Weight per gallon and solids Weight per gallon cup paint + water or solvent, 110°C for one hour ## Significance of ASTM 2369 solids determination - Actually defines VOC - Problems: - Depends on oven - Depends on paint matrix - Resin type - Pigments - Additives - Multicomponent reactive coatings - Depends on amount of sample and water or solvent - ASTM currently examining for total revision possibly no solvent - Different labs use different amounts of water/solvent #### Water determination - Karl Fisher titration - ASTM D4017 - Problems: - Size of sample - Matrix - Solvent - Uncertainty - Gas Chromatography - ASTM D3892 - Uncertainty ### Experimental Data Used to Calculate VOC Values ``` = weight fraction of total volatile content (1 – weight fraction solids content) f_{VOC} = weight fraction of VOC content f_W = weight fraction of water content D_P = density of paint in g/L D_W = density of water in g/L = weight fraction exempt solvent (must include term for each exempt solvent) D_{ex} = density of exempt solvent in g/L ``` # VOC Calculations for Method 24 (no exempts) Equations based on Method 24 (ASTM 3960) for coating and material VOC using indirect method: f_{V} - f_{W} = f_{VOC} $$VOC_{coating} = \frac{(f_V - f_W)D_P}{1 - [f_W(D_P/D_W)]} \frac{\text{Large error for small fvoc}}{\text{fvoc}}$$ $$VOC_{material} = (f_V - f_W)D_P$$ #### **Direct VOC Measurement** - Determine density of coating - Weight-per-gallon cup - Determine "solids" of coating - Heat at 110 C for 1 hour - ASTM 2369 - Determine fractionVOC directly - Gas chromatography - ASTM D 6886 #### Calculation of fraction VOC in sample - Prepare sample with known amounts of possible analytes and internal standard(s) - Obtain areas for each peak from GC - Calculate relative response factors for each analyte - RF = AA x MI /(AI x MA) where AA and AI are areas of analyte and internal standard and MA and MI are masses of analyte and internal standard - Prepare sample of coating with known mass of internal standard - Obtain areas for each peak from GC - Calculate fraction analyte for each analyte found - $\blacksquare FA = (AA \times MI)/(AI \times RF)$ - Total VOC fraction is sum of all analyte fractions #### ASTM D 6886-03 Standard Test Method for Speciation of the Volatile Organic Compounds (VOCs) in Low VOC Content Waterborne Air-Dry Coatings by Gas Chromatograpy #### Assumptions - For air-dry waterborne architectural coatings with a material VOC level below 5%, the <u>number</u> of different individual solvents will be a small, and - The <u>probable</u> solvents are likely to be ethylene glycol(EG), propylene glycol(PG), ethylene glycol butyl ether(EB), diethylene glycol butyl ether(DB), and/or Texanol(TX). ### Coating Analysis by Direct Injection (with modifications to ASTM D6886) - Add 0.6 to 0.8 g of coating to a 20 or 40 mL vial containing 3-5 g of ceramic beads and 10mL of THF or acetone or IPA containing 1 mg/mL ethylene glycol diethyl ether (EGDE). Mix the contents by shaking. - Alternatively, add 0.6-0.8 g of coating to a 20 or 40 mL vial containing ceramic beads and add 10.0mL of THF or acetone or IPA. Add 20 µL EGDE and reweigh. Mix the contents by shaking. - Inject 1μL of the coating solution/dispersion into a GC with flame ionization detection and calculate the amount of each VOC present in the coating using experimental peak areas and measured response factors. #### ASTM D6886 sample preparation Teflon lined septum cap Ceramic beads (mixing aid) Paint sample Sample + solvent + EGDE #### Gas chromatography columns - Primary column: 30 m x 0.25 mm 5% phenyl/ 95% methyl siloxane (PMPS, DB-5), 1.0 μm film thickness (robust, common, relatively inexpensive) - Confirmatory columns: 30 m x 0.25 mm polydimethylsiloxane (PDMS), 0.25 μm film thickness; 30 m x 0.25 mm CarbowaxTM (CW), 0.25 μm film thickness. #### **GC** Parameters Carrier Gas: Helium • Flow Rate: 1.0 mL per minute, constant flow (24.9 cm/sec at 40°C) Split Ratio: Variable Temperatures, Inlet 260°C, Detector 270°C Initial temperature: 40°C for 4 minutes Ramp: 10°C/min to 250°C, hold 5 min. #### GC Retention Time Library Counts / Minutes File # 1 = FID1A DB5 Stds Int \kin Paged Y-Zoom CURSOR 6/19/01 11:55 AM Res=None # VOC methods used by California regulatory agencies | agency | method(s) | analysis | type of VOC analysis (indirect or direct) | uncertainties | |--|----------------|---------------------------------------|--|--| | California Air Resources
Board (CARB) | 310 | VOCs and exempts in consumer products | content, direct analysis of | 3% for total volatiles, none given for exempts | | South Coast Air Quality Management District (SCAQMD) | 313, 303 | VOCs and exempts | direct analysis of VOC by GC/MS, exempt by GC/TC | none given | | Bay Area Air Quality Management District (BAAQMD) | 21, 22, 41, 43 | VOCs and exempts in coatings | indirect analysis ot total volatile content, exempts by GC/TC and GC/FID | none given | # Other VOC methods investigated - The "Battelle" Method - mid 1990s, waterborne coatings, heat sample at 110°C for one hour, collect volatiles on solid sorbent, desorb to GC - EPC/ASC Method - Emulsion Polymers Council and Adhesive and Sealant Council - Static headspace, 25 mg sample, 10 min@ 150°C, split and transferred to GC - Separate response factors for each sample, both GC-MS and FID - EPA Method 311 - HAPs by direct GC analysis - ASTM D6133-02, ASTM D6439-99, ASTM D4457-02 - Exempts by Direct GC (D6133 and D4457) and SPME-GC (D6439) #### 67 Coatings chosen for analysis - Based on 2001 and 2005 CARB Architectural Coatings Surveys covering all types sold in California - No flats, nonflats, primer/sealer/undercoaters - Extensively studied previously by both indirect methods (based on EPA Method 24) and direct methods (based on ASTM D6886) - ASTM D6886 was developed specifically to deal with problems in determining VOCs of these coatings using EPA Method 24 - 11 two component (2K) coatings - 8 solventborne - 3 waterborne - 8 coatings containing high levels of exempt solvents | | | WATERBORNE | | | SOLVENTBORNE | | | | | |--------|--------------------------------|--|----------|------------|--------------|------------|------------|-------------|-------------| | sample | | † | | | | | | | | | # | Coating Category | Low VOC | High VOC | High Multi | Low Solids | High Multi | Low Solids | High Solids | High Exempt | | 1 | Fire Resistive | Х | | | | | | | | | 2 | Recycled | Х | | | | | | | | | 3 | Industrial Maintenance | | | | | X-2K | | | | | 4 | Bituminous Roof | Х | | | | | | | | | 6 | Driveway Sealer | Х | | | | | | | | | 7 | Metallic Pigmented | Х | | | | | | | | | 8 | Faux Finishing | | Х | | | | | | | | 9 | Stains - Clear/Semitransparent | | | | Х | | | | | | 10 | Stains - Opaque | Х | | | | | | | | | 14 | High Temperature | | | | | | | | Х | | 14-1 | Industrial Maintenance | | | | | | | X-2K | | | 14-2 | Industrial Maintenance | | | | | | | X-2K | | | 14-3 | Industrial Maintenance | | | | | | | X-2K | | | 15-1 | Industrial Maintenance | | | | | | | X-2K | | | 15-2 | Industrial Maintenance | | | | | | | X-2K | | | 15-3 | Industrial Maintenance | | | | | | | X-2K | | | 24 | High Temperature | | | | | | | | Х | | 25 | Swimming Pool | | | | | X-2K | | | | | 26 | Swimming Pool | | | X-2K | | | | | | | 29 | Varnishes-clear | | Х | | | | | | | | 32-1 | Lacquers | Х | | | | | | | | | 32-2 | Primer/stainblock | Х | | | | | | | | | 34 | Dry Fog | Х | | | | | | | | | 35 | Dry Fog | Х | | | | | | | | | 37 | Roof | Х | | | | | | | | | | Waterproofing Concrete/Masonry | | | | | | | | | | 38 | Sealers | Х | | | | | | | | | 39 | Bituminous Roof | Х | | | | | | | | | 40 | Driveway Sealer | Х | | | | | | | | | 41 | Driveway Sealer | Х | | | | | | | | | 43 | Roof | Х | | | | | | | | | 44 | Magnesite Cement | | | | | | | | Х | | | Magnesite Cement | | | | | | | | Х | | 45 | Varnishes - Clear | | | X-2K | | | | | | | 48 | Wood Preservatives | | | | X | | | | | | 50 | Mastic Texture | Х | | | | | | | | | | Waterproofing Concrete/Masonry | 1 . | | | | | | | | | 51 | Sealers | Х | | | | |
| | | | | | WATERBORNE | | | SOLVENTBORNE | | | | | |------|--------------------------------|--|----------|------------|--------------|------------|------------|-------------|-------------| | | Coating Category | Low VOC | High VOC | High Multi | Low Solids | High Multi | Low Solids | High Solids | High Exempt | | 52 | Bond Breakers | | | | Х | | | | | | 55 | Rust Preventative | | Х | | | | | | | | 56 | Low Solids | Х | | | Х | | | | | | 57-1 | Lacquers | | | | | | Х | | Х | | | Lacquers | | | | | | Х | | Х | | | Lacquers | | | | | | Х | | Х | | 58 | Concrete Stain | | | | Х | | | | | | 60 | Metallic Pigmented | | Х | | | | | | | | 61 | Varnishes - Clear | | Х | | | | | | | | 62 | Stains - Clear/Semitransparent | | | | | | | | Х | | 63 | Floor | | Х | | | | | | | | 64 | Waterproofing Sealers | | | | Х | | | | | | 65 | Waterproofing Sealers | Х | | | Х | | | | | | 73 | Traffic Marking | Х | | | | | | | | | | Bituminous Roof | Х | | | | | | | | | 76-1 | Faux Finishing | | Х | | Х | | | | | | 76-3 | Faux Finishing | | Х | | Х | | | | | | | Faux Finishing | | Х | | Х | | | | | | 77 | Lacquer | | | | | | | | Х | | 79 | Sanding Sealers | | | | Х | | | | | | 80 | Stains - Opaque | Х | | | Х | | | | | | | Concrete Curing Compounds | Х | | | Х | | | | | | 81-2 | Concrete Curing Compounds | Х | | | Х | | | | | | | Waterproofing Concrete/Masonry | | | | | | | | | | 82-1 | Sealers | Х | | | Х | | | | | | | Waterproofing Concrete/Masonry | | | | | | | | | | 82-2 | Sealers | Х | | | Х | | | | | | | Quick Dry Primer, Sealer, and | | | | | | | | | | | Undercoater | Х | | | | | | | | | | Shellacs - Clear | | | | | | X | | - | | | Shellacs - Clear | , , - , | | | | | Х | | | | | Wood Preservatives | Х | | | Х | | V | | ļ | | 87 | Varnish | | | | | | Х | | | ^{1. &}quot;Low VOC": <=3% VOCs by weight. "High VOC": >=10% VOCs by weight. "High Exempt": >=10% Exempt Compounds by weight. ^{2. &}quot;High Multi": Categories that have more than 10% multi-component products, by sales volume. ^{3. &}quot;Low Solids": 0-20% solids by volume. "High Solids": 80-100% solids by volume. [&]quot;Low Solids" and "High Solids" products only include single-component coatings. The other classifications include both single-component and multi-component coatings. # Summary of new methods developed as part of this project - Standard Test Method for Direct Analysis of the Volatile Organic Compounds (VOCs) in Waterborne Air-Dry Coatings by Gas Chromatography (Waterborne Method). This method is a revision of ASTM Method D6886, Test Method for Speciation of the Volatile Organic Compounds (VOCs) in Low VOC Content Waterborne Air-Dry Coatings by Gas Chromatography. - Standard Test Method for Direct Analysis of the VOC and HAP Content of Multi-Component Coatings by Gas Chromatography (2K Method) - Standard Test Method for the Direct Analysis of the Common Hazardous Air Pollutants (HAPs) in Solventborne Air-Dry Coatings by Gas Chromatography (HAP Method) - Standard Test Method for Determination of the VOC Content Remaining in Paint Films After Total Volatile Content Determination by ASTM Method D2369 (Film Extraction Method) - Standard Test Method for Solids Determination of 2K Coatings Containing More than 90% Solids (High Solids Method) ### Standard Test Method for Direct Analysis of the VOCs in Waterborne Air-Dry Coatings by GC - Revision of ASTM Method D6886 Initially for waterborne coatings with < 5% VOC - Expand for use with solventborne coatings - Use to determine exempt VOC content (acetone, methyl acetate, p-chlorobenzotrifluoride, t-butyl acetate) of waterborne and solventborne coatings - Expand possible solvents to include THF, acetone and 2-propanol - Use ethylene glycol diethyl ether (EGDE) as internal standard - Use small, inert ceramic beads to insure complete mixing ### Standard Test Method for the VOC and HAP Content of Multi-Component Coatings by GC - Use for solventborne and waterborne multi-component coatings curing by chemical reaction and coatings which cure by heating (i.e. melamine-cure coatings and powder coatings) - Prepare 100 grams of mixed coating, transfer 100 mg to 20mL headspace vial, seal and allow to cure for 24-26 hours at ambient temperature - Heat sample for 30 minutes at 110°C, cool, add known quantity of acetone containing internal standard, and mix. - Solution analyzed by gas chromatography using 5% phenyl/95% polydimethylsiloxane (PMPS) capillary column - May use THF as solvent if sample contains acetone. - Acetone and isopropyl alcohol may coelute. If either present, confirm using CarbowaxTM capillary column. Other possible coeluting compounds are PM acetate/ethylbenzene, 2-butoxyethanol/o-xylene can adjust heating rate using PDMS column - Sample cures under application conditions with no added solvent - Obtain total fraction VOC and fractions of any exempt solvents and HAPs ## Standard Test Method for Determination of Common HAPs in Solventborne Air-Dry Coatings by GC - Determine MIBK, toluene, commercial xylene, cumene, naphthalene if present at 0.01 weight percent or greater - Known weight of coating dispersed in THF or acetone, internally standardized, analyzed by GC to give speciated composition of VOCs including HAPS - Solid phase microextraction (SPME) using GC/FID or GC/MS may be used for identification of VOCs present - Possible co-eluting compounds can be separated using PMPS column by varying heating rate - Cumene introduced from Aromatic 100 - Naphthalene introduced from Aromatic 150 ### Solid Phase Microextraction (SPME) in Coatings Analysis ## Standard Test Method for Determination of the Semi-volatile Content Remaining in Paint Films after ASTM Method D2369 - Fundamental difference between EPA Method 24 and ASTM D6886 - For EPA Method 24, semi-volatiles remaining in the paint film after ASTM D2369 are not counted as VOCs - For ASTM D6886 (direct analysis) the total amount of all semi-volatiles in the paint is determined - For consistency, the amount of semi-volatiles remaining in the film must be subtracted from the amount obtained using the direct method - Immediately after a D2369 determination (solids), the aluminum pans are cut up, placed in a 125 mL Erlenmeyer flask, and 20 mL of acetone or MEK are added. Flask is stirred for 12-24 hours, extracting remaining VOCs from film - 5.0 mL of THF or acetone with internal standard added, and solution analyzed using GC - VOCs with BP > 250°C and retention times ≥ Texanol® are determined. - Peaks may appear in chromatogram not seen in original unheated sample due to oxidative
degradation - •VOCs obtained from the extracted sample are subtracted from the original VOC amount obtained from the unheated sample ### Standard Test Method for Solids Determination of 2K Coatings Containing More than 90% Solids - US EPA approved revision of Sect. 7 of ASTM D2369 for coatings with > 90% solids - Concern over film thicknesses for these coatings not representative of application conditions - Concern over effect of solvent on rate of cure - Use specimen weight consistent with lowest thickness manufacturer's literature recommends: Weight(g) = thickness(mm) x 3.14 X [dish diameter² (mm²)/4] x density (g/cm³)/1000 • Use no solvent - spread sample with paper clip #### Recommended VOC Analysis Methods | Coatings Type | Recommended Methods | | | | | |--|--|--|--|--|--| | Air-dry waterborne coatings without exempt solvents, VOC content < 10% | Revised D6886 and Extraction Method | | | | | | Air-dry waterborne coatings without exempt solvents, VOC content >10% | Revised D6886 or EPA Method 24 | | | | | | Air-dry solventborne coatings, without exempt solvents | EPA Method 24; Use Revised D6886 and HAP Method if HAP content is to be measured | | | | | | Air-dry solventborne coatings, with exempt solvents | Revised D6886 to determine exempt solvents and speciated VOC content | | | | | | Solventborne 2K coatings, solids content < 90% | EPA Method 24 for mass-based VOC content; new 2K method if HAP content or speciated content is desired | | | | | | Solventborne 2K coatings, solids content >90% | EPA Method 24 with new High Solids volatile method | | | | | | Waterborne 2K coatings | New 2K method | | | | | | Coatings containing Silanes, Siloxanes and Silane-Siloxane Blends | ASTM D5095 for total volatile content and new D6886 for speciation | | | | | | Coatings containing semi-volatile organic compounds and/or with boiling points greater than 250°C and D 6886 primary capillary column retention time greater than Texanol® | Revised D6886 and Extraction Method | | | | | #### Precision values used in EPA Method 24 | ASTM Method | Repeatability r | Reproducibility R | |-------------|--|-------------------| | D1475-03 | 0.6% | 1.8% | | D2369-04 | 1.5% | 4.7% | | | | | | | | | | D4017-02 | 3.5% | 5.5% | | | | | | | | | | D4017-02 | 2.28% | 7.46% | | | | | | | | | | D4017-02 | 2.2% | 4.2% | | D3892-06 | 2.8% | 5.0% | | | D1475-03
D2369-04
D4017-02
D4017-02 | D1475-03 | #### Precision values for exempt compounds | | ASTM | | | |----------------------------|----------|-----------------|-------------------| | exempt solvent | method | Repeatability r | Reproducibility R | | acetone | D6133-02 | 0.05 | 0.245 | | parachlorobenzotrifluoride | D6133-02 | 0.027 | 0.124 | | methyl acetate | D6133-02 | 0.046 | 0.293 | | t-butyl acetate | D6133-02 | 0.038 | 0.156 | | acetone | D6438-99 | 0.0118 | 0.0194 | | parachlorobenzotrifluoride | D6438-99 | 0.0097 | 0.0147 | | methyl acetate | D6438-99 | 0.0046 | 0.007 | | dichlormethane | D4457-02 | 0.03 | 0.179 | | 1,1,1-trichloroethane | D4457-02 | 0.03 | 0.081 | ### Precision values used in VOC determination based on ASTM D6886 | | ASTM
Method | Repeatability r | Reproducibility R | |------------------|----------------|-----------------|-------------------| | Density | D1475-03 | 0.6% | 1.8% | | Volatile Content | D2369-04 | 1.5% | 4.7% | | VOC fraction | D6886-03 | 7.5% | 16.2% | # Methods to estimate uncertainty in VOC measurements Calculate maximum and minimum values based on precision in one variable Assumes most of total error results from error in one quantity, for example, f_w (for EPA Method 24) or f_{VOC} (for direct method based on ASTM D6886) Calculate overall error using propagation of errors method For a function F(x,y,z) $$\sigma_F = \left[\left(\frac{\partial F}{\partial x} \right)^2 \sigma_x^2 + \left(\frac{\partial F}{\partial y} \right)^2 \sigma_y^2 + \left(\frac{\partial F}{\partial z} \right)^2 \sigma_z^2 \right]^{0.5}$$ ## Water-borne Coatings from the 2001 ARB Coatings Survey | VOC results derive | d from 2 | 001 ARE | Coating | js Survey | | | Uncertair | nties/(g/L) | | |---------------------------|----------|---------|---------|-----------|--------|------------|------------|-------------|------------| | | | | | | | Meth | od 24 | Direct | Method | | coating class | fv | fw | fvoc | Dp | VOCreg | inter- | intra- | inter- | intra- | | | | | | | (g/L) | laboratory | laboratory | laboratory | laboratory | | Concrete Curing Compounds | 0.78 | 0.74 | 0.040 | 1018.3 | 165 | 207 | 102 | 25 | 11 | | Fire Retardant - Clear | 0.55 | 0.54 | 0.010 | 1186.02 | 33 | 127 | 66 | 5 | 2 | | Fire Retardant - Opaque | 0.43 | 0.40 | 0.030 | 1365.72 | 90 | 86 | 43 | 14 | 6 | | Flat | 0.47 | 0.44 | 0.030 | 1365.72 | 103 | 106 | 53 | 16 | 7 | | Industrial Maintenance | 0.45 | 0.37 | 0.080 | 1329.78 | 209 | 70 | 32 | 28 | 13 | | Lacquers | 0.68 | 0.56 | 0.120 | 1030.28 | 292 | 95 | 42 | 36 | 16 | | Nonflat - High Gloss | 0.54 | 0.46 | 0.080 | 1209.98 | 218 | 88 | 41 | 29 | 13 | | Nonflat - Low Gloss | 0.51 | 0.47 | 0.040 | 1281.86 | 129 | 106 | 52 | 19 | 9 | | Nonflat - Medium Gloss | 0.56 | 0.50 | 0.060 | 1209.98 | 184 | 106 | 51 | 26 | 12 | | Recycled | 0.51 | 0.42 | 0.090 | 1269.88 | 245 | 81 | 37 | 31 | 14 | | Roof | 0.43 | 0.41 | 0.020 | 1269.88 | 53 | 78 | 40 | 8 | 4 | | Varnishes - Clear | 0.69 | 0.58 | 0.110 | 1042.26 | 290 | 105 | 47 | 36 | 16 | | Wood Preservatives | 0.86 | 0.82 | 0.040 | 1018.3 | 247 | 327 | 156 | 40 | 17 | # Sample results and uncertainties | - | | | | ASTM D6886 | | | | | EPA Method 24 | | | | |--------------------|-------|-------|-------|------------|----------------|--------|-----------|-----|---------------|--------|----------|--| | | | | | | propagated VOC | | VOC | | propagated | | VOC | | | | | | | | er | ror | range | | er | ror | range | | | | | | | | based | based | | | based | based | | | | Coating Type | | | Dp | | on R | on r | VOCdirect | | on R | on r | KF water | | | | fv | fvoc | (g/L) | VOC | values | values | R=16.2% | VOC | values | values | R=4.2% | | | Fire Resistive | 0.522 | 0.005 | 1047 | 12 | 2 | 1 | 4 | 6 | 86 | 45 | 100 | | | Recycled | 0.493 | 0.016 | 1342 | 59 | 9 | 4 | 18 | 45 | 130 | 67 | 147 | | | Bituminous Roof | 0.474 | 0.000 | 1035 | 1 | 0 | 0 | 0 | 23 | 66 | 34 | 76 | | | Driveway Sealer | 0.438 | 0.000 | 1372 | 0 | 0 | 0 | 0 | 89 | 91 | 46 | 99 | | | Metallic Pigmented | 0.637 | 0.021 | 1096 | 70 | 11 | 5 | 21 | 117 | 134 | 67 | 144 | | | Faux Finishing | 0.786 | 0.102 | 1063 | 397 | 40 | 20 | 78 | 482 | 141 | 56 | 94 | | | Stain, Semitransp | 0.823 | 0.031 | 1018 | 161 | 22 | 11 | 44 | 199 | 261 | 127 | 272 | | ## Differences between VOC_{D6886} and VOC_{EPA24} for samples analyzed ### VOC uncertainties based on propagation of error calculations for ASTM 6886 and EPA 24 #### VOCs identified in 67 coatings samples | solvents identified | | | |---------------------------------|-------------------------------------|---| | | | | | (4-methylphenyl)phenylmethanone | butyl carbitol | naphthalene | | 1-butanol | cumene | N-methylpyrrolidinone | | 1-propanol | dibutyl phthalate | nonane | | 2-(2-ethylhexyl)ethanol | diethylene glycol monomethyl ether | o-xylene | | 2-butanol | diisopropyl naphthalene | parachlorobenzotrifluoride | | 2-butoxyethanol | dipropylene glycol monobutyl ether | phthalic anhydride | | 2-ethoxyethanol | dipropylene glycol monomethyl ether | polynuclear aromatic HCs | | 2-ethylhexanol | dipropylene glycol monopropyl ether | propylene glycol | | 2-ethylhexylbenzoate | ethanol | propylene glycol monobutyl ether | | 2-heptanone | ethylbenzene | propylene glycol monomethyl ether acetate | | 2-methylphenoxy oxirane | ethylene glycol | propylene glycol monophenyl ether | | 2-pentanone | furfuryl alcohol | propylene glycol monopropyl ether | | 2-propanol | glycerin | propylene glycol mono-t-butyl ether | | 2-propoxyethanol | m,p-xylene | p-xylene | | 4-methyl-3-heptanone | metachlorobenzotrifluoride | Stoddard Solvent | | 5-methyl-3-heptanone | methanol | styrene | | acetaldehyde | methyl acetate | Surfynol | | acetone | methyl ethyl ketone | tetrachloroisopthalonitrile | | Aromatic 100 | methyl isobutyl ketone | Texanol | | benzophenone | methyl isopropyl ketone | toluene | | benzyl alcohol | mineral spirits | triethyl amine | | bis-2-ethylhexyl maleate | morpholine | triethylene glycol | | butyl acetate | | | #### Samples with exempt solvents | Samula # | #14 | #24 | #44 | #44-2 | #57-1 | #57-2 | #57-3 | #77 | |--|---------------------------|---------------------|---------------------|---------------------|----------|----------|----------|----------| | Sample # | #14 | #24 | #44 | #44-2 | #5/-1 | #5/-2 | #5/-3 | #// | | coating category | industrial
maintenance | high
temperature | magnesite
cement | megnesite
cement | lacquers | lacquers | lacquers | lacquers | | acetone fraction, | | 0.1816 | 0.248 | 0.4694 | 0.3824 | 0.5366 | 0.3674 | 0.2845 | | PCBTF fraction, avg | 0.47 | | | | | | | | | methyl acetate
fraction, avg | | | | | 0.0042 | 0.0016 | 0.0418 | | | direct VOC fraction
by GC, avg | 0.1795 | 0.2961 | 0.2736 | 0.2417 | 0.3773 | 0.2908 | 0.3695 | 0.3266 | | indirect VOC
fraction by EPA 24 | 0.1279 | 0.2513 | 0.2589 | 0.2066 | 0.352 | 0.2512 | 0.347 | 0.3877 | | | | | voc | values in g | j/L | | | | | Material VOC, GC, avg | 211 | 335 | 290 | 213 | 343 | 257 | 332 | 307 | | Coating VOC, GC, avg | 355 | 452 | 434 | 448 | 617 | 645 | 611 | 464 | | Material VOC, EPA
24 | 150 | 284 | 274 | 182 | 320 | 222 | 312 | 365 | | Coating VOC, EPA
24 | 253 | 384 | 410 | 383 |
576 | 557 | 573 | 551 | | Material VOC,
reported | | | 269 | 192 | 269 | 232 | 294 | 343 | | Coating VOC, reported | 312 | <420 | 416 | 419 | 550 | 550 | 550 | 547 | | propagated error
based on
GC/ASTM 6133 R | 31 | 41 | 39 | 36 | 49 | 44 | 49 | 41 | | propagated error
based on
GC/ASTM 6438 R | 28 | 37 | 35 | 28 | 39 | 32 | 39 | 35 | #### Results for 2K coatings | | | | | Coating VOC g/L | | | Material | VOC g/L | |----------|---------------------------|--------------------|-------------------|-----------------|--------|----------|----------|----------| | Sample # | coatings
category | solids
fraction | water
fraction | EPA24 | GC/ave | reported | GC/ave | reported | | #3 | industrial
maintenance | 0.8803 | | 168 | 178 | 179.7 | | | | #14-1 | industrial
maintenance | 0.9697 | | 41 | 46 | 7 | | | | #14-2 | industrial
maintenance | 0.8557 | | 241 | 261 | 296 | | | | #14-3 | industrial
maintenance | 0.8826 | | 209 | 216 | 170 | | | | #15-1 | industrial
maintenance | 0.9739 | | 34 | 19 | 10 | | | | #15-2 | industrial
maintenance | 0.9612 | | 54 | 87 | 12 | | | | #15-3 | industrial
maintenance | 0.8448 | | 225 | 211 | 214 | | | | #25 | swimming
pool | 0.8147 | | 291 | 305 | 325 | | | | #26-WB | swimming
pool | 0.5682 | 0.3191 | | 226 | 236 | 138 | 122 | | #45-WB | varnishes
clear | 0.2824 | 0.6363 | | 247 | 244 | 83 | 82 | | #59-WB | floor | 0.6447 | 0.3147 | | 90 | <100 | 54 | | #### Static headspace analysis: Agilent 6890N GC/5973 MS/G1888 static headspace analyzer #### Sample Preparation - Add neat coating to 20mL vial containing ceramic media - Add internal standard and mix - For waterborne, add 10.0mL internal standard in water and mix - Transfer 10-20 mg of above to 20mL headspace vial - Equilibrate for 20 minutes in headspace oven # Headspace GC of a SB melamine-cure automotive primer Methanol IPA MEK iBuOH nBuOH ### Headspace GC of a GMA **Acrylic Powder Coating** Time ## Headspace GC of melamine-cure automotive primer | | Headspace,
150°C,rate
3°C/min | Method 311,
Cal Poly | Method 311, Al
labs | | | |---------|-------------------------------------|-------------------------|------------------------|--|--| | Cpd | % | % | % | | | | | | | | | | | НСНО | 0.025 | | | | | | MeOH | 4.02 | | | | | | MEK | 1.65 | 1.50 | 1.76 | | | | MIBK | 3.47 | 3.42 | 3.51 | | | | Toluene | 0.49 | 0.46 | 0.48 | | | | EtBz | 1.21 | 1.10 | 0.99 | | | | m,p-Xy | 3.49 | 3.51 | | | | | o-Xy | 0.81 | 0.84 | | | | | xylenes | 4.30 | 4.35 | 4.46 | | | | EB | 1.47 | 1.68 | 1.81 | | | | Cumene | 0.05 | 0.05 | 0.06 | | | | Napth | 0.45 | 0.56 | 0.53 | | | ## Headspace analysis of waterborne driveway sealer (#41) Response Time ## Comparison of headspace and direct analysis of semi-volatiles | Sample | coalescent | VOC | VOC | % VOC | VOC | VOC | |--------|------------|------------|-----------|-----------|------------|------------| | | | fraction, | fraction | remaining | fraction, | fraction, | | | | direct | remaining | in film | static | static | | | | injection, | in film | after | headspace, | headspace, | | | | D6886 | after | D2369 | 110°C | 150°C | | | | | D2369 | | | | | 1 | Texanol® | 1.29 | 0.07 | 5.4 | 1.06 | 1.13 | | 2 | Semivol 1 | 1.07 | 0.60 | 56 | 0.38 | 1.14 | | 3 | Semivol 2 | 0.76 | 0.62 | 82 | 0.15 | 0.84 | ### Static headspace analysis: conclusions - Headspace analysis is useful for analysis of highboiling volatiles – no need to analyze dried film - Headspace analysis may be useful for analysis of semi-volatiles - Headspace analysis allows sample to be tested under actual curing conditions – useful for powder coatings and high-temperature cure coatings - Headspace cannot provide consistent analyses of highly polar analytes, such as glycols - More work is needed before static headspace can be included in VOC analysis methods ### Validation studies mini round-robin - Coatings in three categories sent to other laboratories - 2K coatings - unusual coatings (low solids, high VOC, unusual solvents - coatings with exempt solvent - Samples split from coatings received from manufacturers - Samples sent to five laboratories - two industrial laboratories (one did no analyses) - three regulatory agencies - •CARB, BAAQMD, SCAQMD - Provided information on our results and analysis procedures - Most labs used their own analysis methods #### Samples selected for validation studies | Sample # | | Category | | Type | solids (lb/gal) | |----------|------------------|-------------------|----------------|------------------|-----------------| | | | Industrial | | | | | 3 | | Maintenance | | 2K, high solids | 10.31 | | VOCs | furfuryl alcohol | ethylbenzene | m,p-xylene | o-xylene | Aromatic 100 | | | | | | | | | | | Industrial | | | | | 15-2 | | Maintenance | | 2K, high solids | 11.11 | | VOCs | benzyl alcohol | | | | | | | | Industrial | | | | | 15-3 | | Maintenance | | 2K, high solids | 10.24 | | VOCs | 1-butanol | toluene | ethylbenzene | m,p-xylene | o-xylene | | | cumene | Aromatic 100 | benzyl alcohol | | | | | | | | | | | 26 | | Swimming Pool | | 2K | 5.77 | | VOCs | 2-propoxyethanol | Aromatic 100 | | | | | | | | | | | | 45 | | Varnishes - Clear | | 2K | 2.46 | | | propylene glycol | | | | | | VOCs | monomethyl ether | benzyl alcohol | | | | | | | *** 1 | | 1.1.1.1.1 | | | 0.6 | | Wood | | low solids, high | | | 86 | | Preservatives | 1:12 | water | 0.33 | | | | 1 1 | 1-iodo-2- | | | | MOG | .1 1 1 1 | propylene glycol | propynyl butyl | | | | VOCs | ethylene glycol | monopropyl ether | carbamate | | | | | | | | | | | 76-1 | | Faux Finishing | | very high VOC | 1.36 | | | methyl ethyl | | | | | | VOCs | ketone | propylene glycol | | | | #### Samples selected for validation studies | Sample # | | Category | Product | Type | solids (lb/gal) | |----------|-------------------|--------------------------------|--------------------------------|-------------------|---------------------| | 61 | | Varnishes - Clear | | high VOC | 2.49 | | | | | dipropylene | | propylene
glycol | | | | | glycol | N-methyl | monobutyl | | VOCs | triethyl amine | propylene glycol | monomethyl ether | pyrrolidinone | ether | | | Surfynol | | | | | | | | | | | | | 55 | | Rust Preventative | | high VOC | 4.47 | | VOCs | 2-butanol | 2-butoxyethanol | butyl carbitol | | | | | | | | | | | 60 | | Metallic | | unusual solvents | 4.99 | | | | diethylene glycol | propylene glycol | 2-(2-ethylhexyl) | triethylene | | VOCs | propylene glycol | monomethyl ether | monobutyl ether | ethanol | glycol | | | dibutyl phthalate | | | | | | | | | | | | | 14 | | High Temperature | | exempt solvent(s) | 3.94 | | VOCs | toluene | metachloro
benzotrifluoride | parachloro
benzotrifluoride | ethylbenzene | m,p-xylene | | | o-xylene | Aromatic 100 | naphthalene | | | | | | | | | | | 44-2 | | Magnesite
Cement | | exempt solvent(s) | 2.39 | | VOCs | acetone | ethylbenzene | m,p-xylene | o-xylene | Aromatic 100 | | | naphthalene | | | - | | | | | | | | | | 57-3 | | Lacquers | | exempt solvent(s) | 1.83 | | VOCs | methanol | acetone | 2-propanol | methyl acetate | MEK | | | 1-butanol | butyl acetate | ethylbenzene | m,p-xylene | 2-heptanone | | | o-xylene | 2-butoxyethanol | 4-methyl-3-
heptanone | | | #### #55 Waterborne air-dry rust preventative coating | | Lab 1, | Cal Pol | y 6890 | | Lab 2, | BAAQM | 1D | Lab 3, CARB | | | |---------------------|--------|---------|--------|---------|--------|--------|---------|-------------|--------|-----------| | | Run 1 | Run 2 | Run 3 | Average | Run 1 | Run 2 | Average | Run 1 | Run 2 | Average | | 2-butanol | 0.0337 | 0.0342 | 0.0333 | 0.0337 | | | 0.0270 | | | Not reptd | | 2-butoxyethanol | 0.0582 | 0.0578 | 0.0588 | 0.0583 | | | 0.0592 | | | 0.0596 | | butyl carbitol | 0.0138 | 0.0142 | 0.0147 | 0.0142 | | | 0.0135 | | | 0.0096 | | Total VOC fraction | 0.1057 | 0.1063 | 0.1067 | 0.1062 | | | 0.0997 | | | | | Density, g/L | | | | 1237 | 1247 | 1252 | 1250 | | | 1252 | | solids fraction | | | | 0.4330 | 0.4258 | 0.4263 | 0.4261 | | | 0.4392 | | water fract, calcd | | | | 0.4608 | | | 0.4743 | | | | | L water, calcd | | | | 0.5701 | | | 0.5926 | | | | | water fract, direct | | | | 0.4560 | 0.4734 | 0.4679 | 0.4707 | 0.4458 | 0.4210 | 0.4334 | | L water, direct | | | | 0.5641 | 0.5905 | 0.5858 | 0.5881 | 0.5581 | 0.5271 | 0.5426 | | Mat VOC, GC | 131 | 131 | 132 | 131 | | | 125 | | | | | Ctg VOC, GC | 304 | 306 | 307 | 306 | | | 306 | | | | | Mat VOC, EPA 24 | | | | 137 | 126 | 132 | 129 | 144 | 175 | 160 | | Ctg VOC, EPA 24 | | | | 315 | 307 | 320 | 313 | 326 | 370 | 349 | | Mat VOC, reptd | | | | | | | | | | | | Ctg VOC, reptd | 318 | | | | | | | | | | #### #60 Waterborne air dry metallic pigmented coating | | Lab 1, 0 | Cal Poly | 6890 | Lab 2, C | CARB | | Lab 3, 0 | Cal Poly | 5890 | |-------------------------------------|----------|----------|---------|----------|--------|-----------|----------|----------|---------| | | Run 1 | Run 2 | Average | Run 1 | Run 2 | Average | Run 1 | Run 2 | Average | | 0.1. (| Not | Not | | | | 0.0000 | | | | | 2-butoxyethanol | reptd | reptd | | | | 0.0200 | | | | | propylene glycol | 0.0441 | 0.0447 | 0.0444 | | | 0.0690 | 0.0374 | 0.0377 | 0.0376 | | diethylene glycol monomethyl ether | 0.0278 | 0.0282 | 0.0280 | | | Not reptd | 0.0274 | 0.0237 | 0.0255 | | propylene glycol
monobutyl ether | 0.0164 | 0.0167 | 0.0166 | | | Not reptd | 0.0121 | 0.0146 | 0.0133 | | 2-(2-ethylhexyl)ethanol | 0.0142 | 0.0153 | 0.0148 | | | Not reptd | 0.0158 | 0.0152 | 0.0155 | | triethylene glycol | 0.0037 | 0.0040 | 0.0038 | | | Not reptd | 0.0000 | 0.0000 | 0.0000 | | Total VOC fraction | 0.1062 | 0.1089 | 0.1075 | | | | 0.0926 | 0.0913 | 0.0920 | | dibutyl phthalate | 0.0195 | 0.0168 | 0.0181 | | | Not reptd | 0.0236 | 0.0219 | 0.0227 | | | | | | | | | | | | | Density, g/L | | | 1200 | | | 1216 | | | 1195 | | solids fraction | 0.4995 | 0.4972 | 0.4983 | | | 0.5076 | 0.4975 | 0.4974 | 0.4975 | | water fract, calcd | 0.3943 | 0.3940 | 0.3941 | | |
 0.4098 | 0.4114 | 0.4106 | | L water, calcd | 0.4734 | 0.4729 | 0.4731 | | | | 0.4920 | 0.4938 | 0.4929 | | water fract, direct | | | 0.3854 | 0.4164 | 0.3771 | 0.3967 | | | 0.3854 | | L water, direct | | | 0.4627 | 0.5063 | 0.4586 | 0.4824 | | | 0.4606 | | Mat VOC, GC | 127 | 131 | 129 | | | | 111 | 109 | 110 | | Ctg VOC, GC | 242 | 248 | 245 | | | | 218 | 215 | 217 | | Mat VOC, EPA 24 | 138 | 141 | 140 | 92 | 140 | 116 | 140 | 140 | 140 | | Ctg VOC, EPA 24 | 257 | 262 | 260 | 187 | 259 | 225 | 259 | 260 | 259 | | Mat VOC, reptd | | | | | | | | | | | Ctg VOC, reptd | < 250 | | | | | | | | | #### #76-1 Waterborne air-dry faux finish | | Lab 1, C | al Poly | 6890 | | | Lab 2, | CARR | | Lab 3, Cal Poly 5890 | | | | |-----------------------|----------|---------|---------|---------|---------|----------|---------|--------------|----------------------|---------|---------|--| | analyte | Run 1 | | | Run 4 | Average | | | Average | | | Average | | | analyte | T COLL 1 | TKuii Z | TKUIT 5 | TKUIT 4 | Average | i Kuii i | TKuii Z | Not | TKGII I | TKUIT Z | Average | | | UK | 0.0056 | 0.0084 | 0.0055 | 0.0080 | 0.0069 | | | reptd | | | | | | | | | | | | | | Not | | | | | | MEK | 0.0114 | 0.0063 | 0.0044 | 0.0060 | 0.0070 | | | reptd | 0.0161 | 0.0097 | 0.0129 | | | | 0.0005 | 0 0000 | 0 0000 | 0 0000 | 0.0007 | | | Not | | | | | | UK | 0.0005 | 0.0009 | 0.0006 | 0.0008 | 0.0007 | | | reptd | | | | | | UK | 0.0012 | 0.0018 | 0.0013 | 0.0015 | 0.0014 | | | Not
reptd | | | | | | propylene | | | | | | | | | | | | | | glycol | 0.3028 | 0.2520 | 0.2593 | 0.2890 | 0.2758 | | | 0.2696 | 0.2699 | 0.2856 | 0.2778 | | | UK | 0.0045 | 0.0040 | 0.0025 | 0.0045 | 0.0042 | | | Not | | | | | | Total VOC | 0.0045 | 0.0049 | 0.0033 | 0.0043 | 0.0043 | | | reptd | | | | | | fraction | 0.3261 | 0.2742 | 0.2745 | 0.3098 | 0.2962 | | | 0.2696 | 0.2923 | 0.2856 | 0.2890 | | | Hadion | | | | | | | | | | | | | | Density, | | | | | | | | | | | | | | g/L | | | | | 1074 | | | 1093 | | | 1084 | | | solids | | | | | | | | | | | | | | fraction | 0.1517 | 0.1515 | | | 0.1516 | | | 0.1560 | 0.1511 | 0.1510 | 0.1511 | | | water
fract, calcd | 0 5222 | 0.5742 | 0.5720 | 0 E296 | 0.5522 | 0 5407 | 0 5000 | 0.5744 | 0 5566 | 0.5622 | 0.5600 | | | | 0.5222 | 0.5743 | 0.5739 | 0.5366 | 0.5522 | 0.5467 | 0.5066 | 0.5744 | 0.5566 | 0.5633 | 0.5600 | | | L water,
calcd | 0.5609 | 0 6169 | 0 6164 | 0 5786 | 0.5932 | 0 5997 | 0 5561 | 0.6278 | 0 5979 | 0 6051 | 0.6015 | | | water fract, | 0.000 | 0.0.00 | 0.0.0. | 0.07.00 | 0.0002 | 0.000. | 0.000. | 0.02.0 | 0.0070 | 0.0001 | 0.00.0 | | | direct | | | | | 0.5747 | | | 0.5287 | | | 0.5747 | | | L water, | | | | | | | | | | | | | | direct | | | | | 0.6173 | | | 0.5779 | | | 0.6227 | | | Mat VOC, | 350 | 295 | 295 | 333 | 210 | | | 295 | 217 | 310 | 313 | | | GC
Ctg VOC, | 350 | 295 | 295 | 333 | 318 | | | 295 | 317 | 310 | 313 | | | GČ | 798 | 769 | 769 | 790 | 782 | | | 792 | 788 | 784 | 786 | | | Mat VOC, | | | | | | | | | | | | | | EPA 24 | | | | | 294 | 323 | 366 | 345 | | | 297 | | | Ctg VOC,
EPA 24 | | | | | 768 | 806 | 825 | 816 | | | 788 | | | Mat VOC, | | | | | | | | | | | | | | reptd | | | | | | | | | | | | | | , | Not | | | | | | | | | | | | | reptd | Reptd | | | | | | | | | | | | #### #44-2 Solventborne air-dry magnesite cement coating | | Lab 1, Ca | l Poly 6890 | 0 | Lab 2, BA | | Lab 3,
CARB | | |-------------------------|-----------|-------------|---------|-----------|--------|----------------|-----------| | | Run 1 | Run 2 | Average | Run 1 | Run 2 | Average | Average | | acetone | 0.4700 | 0.4688 | 0.4694 | 0.4111 | 0.4330 | 0.4221 | 0.4520 | | ethylbenzene | 0.0138 | 0.0137 | 0.0138 | | | 0.0161 | 0.0179 | | m,p-xylene | 0.0567 | 0.0564 | 0.0565 | | | 0.0607 | 0.0592 | | o-xylene | 0.0217 | 0.0218 | 0.0217 | | | 0.0230 | 0.0259 | | UK | 0.0124 | 0.0108 | 0.0116 | | | | | | Aromatic 100 | 0.1378 | 0.1169 | 0.1274 | | | 0.1470 | Not reptd | | naphthalene | 0.0115 | 0.0099 | 0.0107 | | | 0.0105 | Not reptd | | Total volatile fraction | 0.7239 | 0.6983 | 0.7111 | | | 0.6783 | | | acetone. L | 0.5246 | 0.5232 | 0.5239 | 0.4673 | 0.4944 | 0.4808 | 0.5126 | | Total VOC fraction | 0.2539 | 0.2295 | 0.2417 | 0.2672 | 0.2453 | 0.2563 | | | Mass Balance, fract | | | 1.0302 | | | 0.9863 | | | Density, g/L | | | 883 | 899.1 | 903.1 | 901.1 | 897 | | solids fraction | 0.3219 | 0.3262 | 0.3241 | 0.3074 | 0.3086 | 0.3080 | 0.3470 | | Matl VOC, GC | 224 | 203 | 213 | 240 | 222 | 231 | | | Coat VOC, GC | 472 | 425 | 448 | 451 | 438 | 445 | | | Matl VOC, EPA 24 | 184 | 181 | 182 | 253 | 233 | 243 | 180 | | Coat VOC, EPA 24 | 387 | 380 | 383 | 475 | 462 | 469 | 370 | | Matl VOC, reptd | 192 | | | | | | | | Coat VOC, reptd | 419 | | | | | | | | Acetone fraction, reptd | 0.4844 | | | | | | | #### Precision data for Sample #44-2 Between-laboratory standard deviations: material VOC, GC = 12.4 g/L coating VOC, GC = 2.5 g/L material VOC, EPA 24 = 35.7 g/L VOC, EPA 24 = 53.5 g/L acetone fraction = 2.18% # Summary results from round-robin of 2K coatings | | VOC g/L | | | | | | | | | |----------------------------|---------------|-----------------|------------|--------|--|--|--|--|--| | Sample #3, solventborne | Cal Poly 6890 | Cal Poly 5890 | Industrial | SCAQMD | | | | | | | Material VOC by GC | 178 | 181 | 227 | | | | | | | | Coating VOC by GC | 178 | 181 | 227 | | | | | | | | | | | | | | | | | | | Material VOC by EPA 24 | 168 | 179 | 183 | 159 | | | | | | | Coating VOC by EPA 24 | 168 | 179 | 183 | 162 | | | | | | | Coating VOC rept. Manuf. | 180 | | | | | | | | | | Sample #15-2, solventborne | | | | | | | | | | | Material VOC by GC | 115 | 161 | 167 | | | | | | | | Coating VOC by GC | 115 | 161 | 167 | | | | | | | | Material VOC by EDA 24 | F.4 | 4.4 | 60 | F2 | | | | | | | Material VOC by EPA 24 | 54 | 44 | 69 | 53 | | | | | | | Coating VOC by EPA 24 | 54 | 44 | 69 | 54 | | | | | | | Coating VOC rept. Manuf. | 12 | | | | | | | | | | Sample #15-3, solventborne | | | | | | | | | | | Material VOC by GC | 211 | 230 | 226 | | | | | | | | Coating VOC by GC | 211 | 230 | 226 | | | | | | | | Material VOC by EPA 24 | 227 | 218 | 238 | 231 | | | | | | | Coating VOC by EPA 24 | 227 | 218 | 238 | 233 | | | | | | | Coating VOC by EPA 24 | 227 | 210 | 230 | 233 | | | | | | | Coating VOC rept. Manuf. | 214 | | | | | | | | | | Sample #26, waterborne | | | | | | | | | | | Material VOC by GC | 114 | 127 | 133 | | | | | | | | Coating VOC by GC | 193 | 211 | 222 | | | | | | | | Material VOC by EPA 24 | | | | -51 | | | | | | | Coating VOC by EPA 24 | | | | -134 | | | | | | | couting voc by EFA 21 | | | | 131 | | | | | | | Material VOC rept. Manuf. | 122 | | | | | | | | | | Coating VOC rept. Manuf. | 236 | | | | | | | | | | Sample #45, waterborne | | | | | | | | | | | Material VOC by GC | 85 | 89 | 102 | | | | | | | | Coating VOC by GC | 220 | 234 | 244 | | | | | | | | Material VOC by EPA 24 | | | | 91 | | | | | | | Coating VOC by EPA 24 | | | | 278 | | | | | | | | | | | | | | | | | | Material VOC rept. Manuf. | 82 | rept. 3rd party | 68 | | | | | | | | Coating VOC rept. Manuf. | 244 | rept. 3rd party | 223 | | | | | | | # 15-2 solventborne 2K industrial maintenance coating | | Cal | | | | Cal | | | | | | | | | |--------------------------|--------|----------|--------|--------|--------------|--------|--------|--------|----------|--------|--------|---------|--------| | | Poly | | | | Poly | | | | | | | | | | | 6890 | | | | 5 890 | | | | Industry | | | | SCAQMD | | | Lab 1 | | | | Lab 2 | | | | Lab 3 | | | | Lab 4 | | | | | - | Averag | | | | Averag | | | | | | | VOC | Run 1 | Run 2 | Run 3 | e | Run 1 | Run 2 | Run 3 | e | Run 1 | Run 2 | Run 3 | Average | | | benzyl alcohol | 0.1164 | 0.0699 | 0.0629 | 0.0830 | 0.1033 | 0.1082 | 0.1367 | 0.1161 | 0.0943 | 0.1332 | 0.1332 | 0.1202 | | | Total VOC | 0.1164 | 0.0699 | 0.0629 | 0.0830 | 0.1033 | 0.1082 | 0.1367 | 0.1161 | 0.0943 | 0.1332 | 0.1332 | 0.1202 | | | fraction | 0.110- | 0.0022 | 0.0027 | 0.0630 | 0.1033 | 0.1062 | 0.1307 | 0.1101 | 0.0243 | 0.1332 | 0.1332 | 0.1202 | | | benzyl alcohol in | | | | | | | | | | | | | | | UNCURED | 0.1158 | | | | | | | | | | | | | | SAMPLE | | | | | | | | | 1 | | | | | | | | | | 1007 | | | | 1007 | | | | 1007 | 4.400 | | Density, g/L | | | | 1385 | | | | 1385 | | | | 1385 | 1400 | | solids fraction | 0.9619 | 0.9612 | 0.9605 | 0.9612 | 0.9693 | 0.9682 | 0.9675 | 0.9683 | 0.9516 | 0.9461 | 0.9537 | 0.9505 | 0.9560 | | KF water fraction | | | | | | | | | | | | | 0.0060 | | KF water, L | | | | | | | | | | | | | 0.0084 | | Mass balance, | 1.0783 | 1.0311 | 1.0233 | 1.0442 | 1.0726 | 1.0764 | 1.1042 | 1.0844 | 1.0459 | 1.0793 | 1.0869 | 1.0707 | | | fraction | 1.0763 | 1.0311 | 1.0233 | 1.0442 | 1.0720 | 1.0704 | 1.1042 | 1.0044 | 1.0439 | 1.0793 | 1.0809 | 1.0707 | | | | | | | | | | | | | | | | | | Material VOC by | 161 | 97 | 87 | 115 | 143 | 150 | 189 | 161 | 131 | 184 | 184 | 167 | | | GC | 101 | <i>)</i> | 07 | 113 | 173 | 130 | 102 | 101 | 131 | 10- | 104 | 107 | | | Coating VOC by | 161 | 97 | 87 | 115 | 143 | 150 | 189 | 161 | 131 | 184 | 184 | 167 | | | GC | 101 | <i>,</i> | 07 | 110 | 1 13 | 150 | 10) | 101 | 101 | 101 | 101 | 10, | | | Marianogi | | | | | | | | | | | | | | | Material VOC by | 53 | 54 | 55 | 54 | 43 | 44 | 45 | 44 | 67 | 75 | 64 | 69 | 53 | | EPA 24
Coating VOC by | | | | | | | | _ | | | | | | | | 53 | 54 | 55 | 54 | 43 | 44 | 45 | 44 | 67 | 75 | 64 | 69 | 54 | | EPA 24 | | | | | | | | | | | | | | | Coating VOC | | | | | | | | | | | | | | | reported by | 12 | | | | | | | | | | | | | | manufacturer | 12 | | | | | | | | | | | | | | manuracturer | | | | | | | | | | | | | | ### #15-2 solventborne 2K industrial maintenance coating Effect of film thinkness on D-2369 determination | Sample 15-2. Recommended film thickness = 6 - 12 mils | | | | | | | | | | | | |---|---------|------------|------------------------------|--------|-----|--|--|--|--|--|--| | | |
volatile f | raction | | | | | | | | | | | trial 1 | trial 2 | coating VOC based on average | | | | | | | | | | D2369, FT=6.5 mils | 0.0349 | 0.0350 | 0.0357 | 0.0352 | 49 | | | | | | | | D2369, FT= 11.4 mils | 0.0242 | 0.0239 | 0.0205 | 0.0229 | 32 | | | | | | | | GC, 6.5 mils, extract 5 sec | 0.0383 | 0.0459 | | 0.0421 | 58 | | | | | | | | GC, 6.5 mils, extract 24 hour | 0.0625 | 0.0484 | | 0.0554 | 77 | | | | | | | | benzyl alcohol,
uncured mixture | 0.1158 | 0.1164 | | 0.1161 | 161 | | | | | | | | Reported Coating VOC | | | | | 12 | | | | | | | ### The VOC content of waterborne 2K coatings can be determined by direct GC analysis - No EPA method for measuring VOC of waterborne 2K coatings - 2 waterborne 2K coatings analyzed by Cal Poly (2 labs), industrial lab and SCAQMD (Method 24 only) | Sample | Solids
Fraction | Water
Fraction,
calcd | Material
VOC,
GC g/L | Coating
VOC,
GC g/L | Std Dev,
Material
VOC g/L | Std Dev,
Coating
VOC g/L | Rept,
MaterialVOC
g/L | Rept,
Coating
VOC g/L | |--------|--------------------|-----------------------------|----------------------------|---------------------------|---------------------------------|--------------------------------|-----------------------------|-----------------------------| | #26 | 0.57 | 0.33 | 125 | 209 | 9 | 15 | 122 | 236 | | #45 | 0.28 | 0.58 | 92 | 233 | 9 | 12 | 82, 68 | 244, 223 | #### #26 Waterborne 2K swimming pool coating | | | | Cal | | | | l | | | | l . | |--------|--|---|--|--|---|---|--|--|--|---|--| | | | | n 1 | | | | | | | | | | | | | Poly | SCAQMD | | | | | Lab 2 | | | | Lab 3 | | | | Lab 4 | | Run 2 | Run 3 | Averag
e | Run 1 | Run 2 | Run 3 | Averag
e | Run 1 | Run 2 | Run 3 | Average | | | 0.0804 | 0.0809 | 0.0814 | 0.0906 | 0.0851 | 0.0786 | 0.0848 | 0.0997 | 0.0986 | 0.0976 | | | | 0.0116 | 0.0132 | 0.0126 | 0.0162 | 0.0159 | 0.0267 | 0.0196 | 0.0105 | 0.0105 | 0.0105 | | | | 0.0000 | 0.0044 | 0.0040 | 0.4060 | 0.1010 | 0.1075 | 0.1011 | 0.440 | 0.1001 | 0.4004 | 0.1001 | | | 0.0920 | 0.0941 | 0.0940 | 0.1068 | 0.1010 | 0.1052 | 0.1044 | 0.1102 | 0.1091 | 0.1081 | 0.1091 | 1280 | | 0.5715 | 0.5721 | 0.5713 | 0.5667 | 0.5686 | 0.5689 | 0.5681 | 0.5600 | 0.5580 | 0.5630 | 0.5603 | 0.5570 | | 0.3365 | 0.3338 | 0.3347 | 0.3265 | 0.3304 | 0.3250 | 0.3276 | 0.3208 | 0.3320 | 0.3280 | 0.3305 | | | | | | | | | | | 0.3329 | 0.3269 | 0.5505 | | | 0.4094 | 0.4061 | 0.4073 | 0.3972 | 0.4020 | 0.3964 | 0.3985 | 0.4012 | 0.4050 | 0.4002 | 0.4021 | | | | | | | | | | | | | | 0.4830 | | | | | | | | | | | | | 0.6182 | | | | | | | | | | | | | | | | | |
| | | | | | | | | | 112 | 115 | 114 | 130 | 123 | 128 | 127 | 134 | 133 | 132 | 133 | | | 189 | 193 | 193 | 216 | 206 | 212 | 211 | 224 | 223 | 219 | 222 | | | 105 | 155 | 155 | 210 | 200 | 212 | 211 | 221 | 223 | 217 | -51 | | | | | | | | | | | | | -134 | | | | | | | | | | | | | -134 | _ | 0.0804
0.0116
0.0920
0.5715
0.3365 | 0.0804 0.0809
0.0116 0.0132
0.0920 0.0941
0.5715 0.5721
0.3365 0.3338
0.4094 0.4061
112 115 | Run 2 Run 3 e 0.0804 0.0809 0.0814 0.0116 0.0132 0.0126 0.0920 0.0941 0.0940 | Run 2 Run 3 e Run 1 0.0804 0.0809 0.0814 0.0906 0.0116 0.0132 0.0126 0.0162 0.0920 0.0941 0.0940 0.1068 1217 0.5715 0.5721 0.5713 0.5667 0.3365 0.3338 0.3347 0.3265 0.4094 0.4061 0.4073 0.3972 112 115 114 130 | Run 2 Run 3 Averag Run 1 Run 2 0.0804 0.0809 0.0814 0.0906 0.0851 0.0116 0.0132 0.0126 0.0162 0.0159 0.0920 0.0941 0.0940 0.1068 0.1010 1217 0.5715 0.5721 0.5713 0.5667 0.5686 0.3365 0.3338 0.3347 0.3265 0.3304 0.4094 0.4061 0.4073 0.3972 0.4020 112 115 114 130 123 | Run 2 Run 3 Averag e Pun 1 Run 2 Run 3 Run 1 Run 2 Run 3 0.0804 0.0809 0.0814 0.0906 0.0851 0.0786 0.0116 0.0132 0.0126 0.0162 0.0159 0.0267 0.0920 0.0941 0.0940 0.1068 0.1010 0.1052 1217 0.5715 0.5721 0.5713 0.5667 0.5686 0.5689 0.3365 0.3338 0.3347 0.3265 0.3304 0.3259 0.4094 0.4061 0.4073 0.3972 0.4020 0.3964 112 115 114 130 123 128 | Run 2 Run 3 Averag e Parage Run 1 Run 2 Run 3 Run 3 Run 3 Run 3 Averag e Parage 0.0804 0.0809 0.0814 0.0906 0.0851 0.0786 0.0848 0.0116 0.0132 0.0126 0.0162 0.0159 0.0267 0.0196 0.0920 0.0941 0.0940 0.1068 0.1010 0.1052 0.1044 1217 1217 1217 1217 1217 0.5715 0.5721 0.5713 0.5667 0.5686 0.5689 0.5681 0.3365 0.3338 0.3347 0.3265 0.3304 0.3259 0.3276 0.4094 0.4061 0.4073 0.3972 0.4020 0.3964 0.3985 112 115 114 130 123 128 127 | Run 2 Run 3 Averag e Pun 1 Run 1 Run 2 Run 3 Averag e Pun 1 Run 1 Run 2 Run 3 Averag e Pun 1 Run 1 0.0804 0.0809 0.0814 0.0906 0.0851 0.0786 0.0848 0.0997 0.0116 0.0132 0.0126 0.0162 0.0159 0.0267 0.0196 0.0105 0.0920 0.0941 0.0940 0.1068 0.1010 0.1052 0.1044 0.1102 1217 1217 1217 1217 1217 1217 0.5715 0.5721 0.5713 0.5667 0.5686 0.5689 0.5681 0.5600 0.3365 0.3338 0.3347 0.3265 0.3304 0.3259 0.3276 0.3298 0.4094 0.4061 0.4073 0.3972 0.4020 0.3964 0.3985 0.4012 112 115 114 130 123 128 127 134 | Run 2 Run 3 Averag e e Run 1 Run 2 Run 3 Averag e e Run 1 Run 2 Run 3 Averag e e Run 1 Run 2 0.0804 0.0809 0.0814 0.0906 0.0851 0.0786 0.0848 0.0997 0.0986 0.0116 0.0132 0.0126 0.0162 0.0159 0.0267 0.0196 0.0105 0.0105 0.0920 0.0941 0.0940 0.1068 0.1010 0.1052 0.1044 0.1102 0.1091 0.5715 0.5721 0.5713 0.5667 0.5686 0.5689 0.5681 0.5600 0.5580 0.3365 0.3338 0.3347 0.3265 0.3304 0.3259 0.3276 0.3298 0.3329 0.4094 0.4061 0.4073 0.3972 0.4020 0.3964 0.3985 0.4012 0.4050 112 115 114 130 123 128 127 134 133 | Run 2 Run 3 Averag e e Run 1 Run 2 Run 3 Averag e Run 1 Run 2 Run 3 Averag e Run 1 Run 2 Run 3 Averag e Run 1 Run 2 Run 3 0.0804 0.0809 0.0814 0.0906 0.0851 0.0786 0.0848 0.0997 0.0986 0.0976 0.0116 0.0132 0.0126 0.0162 0.0159 0.0267 0.0196 0.0105 0.0105 0.0105 0.0920 0.0941 0.0940 0.1068 0.1010 0.1052 0.1044 0.1102 0.1091 0.1081 0.5715 0.5721 0.5713 0.5667 0.5686 0.5689 0.5681 0.5600 0.5580 0.5630 0.3365 0.3338 0.3347 0.3265 0.3304 0.3259 0.3276 0.3298 0.3329 0.3289 0.4094 0.4061 0.4073 0.3972 0.4020 0.3964 0.3985 0.4012 0.4050 0.4002 112 1 | Run 2 Run 3 Averag e nun 1 Run 2 Run 3 Averag e nun 1 Run 1 Run 2 Run 3 Averag e nun 1 Run 1 Run 2 Run 3 Average nun 1 Run 2 Run 1 Run 1 Run 2 Run 3 Average nun 3 Average nun 1 Run 2 Run 3 Average nun 1 Run 3 Average nun 1 Run 3 Average nun 1 Run 2 Run 3 Average nun 1 Run 3 Average nun 1 Run 3 Average nun 1 Run 1 Run 2 Run 3 Average nun 1 Run 1 Run 2 Run 3 Average nun 1 Run 2 Run 3 Average nun 1 Run 1 Run 2 Run | #### Summary of validation studies - when similar procedures were followed, labs obtained results in good agreement - some labs were unable to analyze all of the VOCs present in some samples - problems with Method 24 water determinations were seen, as expected - in some cases, CARB Method 310 gave results in agreement with ASTM D6886 - VOCs of solventborne 2K coatings may be measured by direct GC or EPA Method 24 - VOCs for 2K coatings with > 90% solids must be determined using a modification of EPA Method 24 - VOCs of waterborne 2K coatings cannot be measured by EPA Method 24 but can be determined using direct GC # The future? VOC defined by boiling point marker ISO 11890-2, Paints and varnishes – Determination of volatile organic compound (VOC) content – Part 2: Gaschromatographic method - uses a boiling point limit of 250°C and defined chromatographically by the retention time of diethyl adipate on a 60m poly(6% cyanopropylphenyl/94% dimethylsiloxane) (DB-1301TM) capillary column. #### Summary - A suite of VOC analysis methods was developed for use in analyzing any architectural coating sold in California - For high VOC solventborne coatings with no exempt compounds, EPA Method 24 provides an accurate and simple procedure for determining VOC - Methods similar to ASTM D6886 were tested on 67 coatings - These new methods were tested against those used by regulatory agencies and industry and were found to be at least equal in quality and generally superior to other methods. - A California Manual for Determination of the VOC Content of Architectural Coatings was developed. #### **VOC Manual** ### APPENDIX: California Manual for Determination of the VOC Content of Architectural Coatings This manual is a compilation of new methods developed at California Polytechnic State University and a listing of required existing methods for use in the determination of the VOC content of all architectural coatings sold in California. These new methods are under development and have been presented to ASTM and will be submitted for comment and balloting before the end of the year. This manual is not intended to replace any of the existing district methods manuals but is intended to complement them. This manual will be revised on a regular basis to incorporate new methods and to update changes in existing methods. #### Links: - California Manual for Determination of the VOC Content of Architectural Coatings (and final report for this project) - http://www.arb.ca.gov/coatings/arch/ testmethod.htm - Questions, comments? - djones@calpoly.edu - mwills@calpoly.edu #### Acknowledgements - CARB for funding and guidance - Jim Nyarady, Ralph Propper, Kevin Cleary - CARB, SCAQMD and BAAQMD and industry for participation in round-robin - Coatings manufacturers for samples - Department of Chemistry and Biochemistry